Nillumbik News Summer 2016 - 2017 December to February
Your new Council
Elections were held on 22 October and seven Councillors have been elected by you to represent the community for the next four years.
The successful candidates – your Councillors – were sworn in at a Special Council Meeting on Tuesday 8 November at the Civic Centre in Greensborough where the Mayor Cr Peter Clarke and Deputy Mayor Cr Karen Egan were elected.

Mayor Cr Peter Clarke
0401 100 141
Peter.Clarke@nillumbik.vic.gov.au
WINGROVE WARD
An Eltham resident for 25 years, Cr Peter Clarke comes to Nillumbik with experience as a former Councillor at Melbourne City (2006-2012) and Heidelberg (1981-1989).
“Rates are at an all-time high and something must be done about it. Over the last four years rates have increased by 30 per cent – the highest in Victoria – yet we don’t see the benefits of these high rates.
“My resident survey identified that the community wants to make sure that Council gets the basics right, rates, roads, fire prevention and provides support for local businesses, clubs and community groups. Instead of remaining frustrated and complaining I offered myself for election to do something about it.”
Cr Peter Clarke is an architect and has also served as Chair of the Yarra Plenty Library, is a previous Board Member of the Austin Hospital and other government and community groups, including Vicurban, Places Victoria, Rotary, YMCA to name a few.

Dp. Mayor Cr Karen Egan
0408 058 899
Karen.Egan@nillumbik.vic.gov.au
BUNJIL WARD
Cr Karen Egan has been a resident in Nillumbik for the past 25 years and wants to represent landowners in the rural parts of the Shire, as well as in urban areas, with honesty and transparency, and proper consultation prior to decision making.
Concerned with issues affecting rural residents Cr Egan said, “It’s time there was suitable representation for landowners in this Shire.
Fire mitigation, fuel reduction across the Shire, Aged services, Council roads and reserves are important to me and the people I represent.
“I will address the overwhelming community concerns about C101 and C81 and will engage fully with the community before any future planning reviews are undertaken, and I commit to working cooperatively with the other Councillors to deliver much better outcomes for the ratepayers.”
Cr Egan has five children and is a fine-art photographer, as well as the owner of an organic, healthy food franchise with her eldest daughter.

Cr Grant Brooker
0427 207 819
Grant.Brooker@nillumbik.vic.gov.au
BLUE LAKE WARD
Cr Grant Brooker was a founding member of the Friends of Apollo Parkways (FoAP) and has been a resident there with his family for the past 19 years.
“I have been working with Council for a number of years and campaigned against a development of 176 proposed town houses planned for Civic Drive. The 26 current lots under construction come with a recreation masterplan that will see site improvements, significant leisure upgrades and the continued capacity for outdoor performances. FoAP fought for the rezoning to public parks and recreation that was approved this year safeguarding it for the future.
I am an independent councillor and will consider planning applications and neighbourhood character. It was important to me that a resident represent Blue Lake as Council works best with a local voice.
Residents told me that smart spending decisions need to be made with Council doing more but costing less.”

Cr John Dumaresq
0439 556 733
John.Dumaresq@nillumbik.vic.gov.au
EDENDALE WARD
Cr John Dumaresq is a determined advocate for open and responsive local government.
As an Edendale resident John has already served his community for many years as a member of sporting groups, charities and advisory committees.
“I am passionate about preserving the beautiful Green Wedge while being a rational voice on development. Rates must be spent wisely and Council must be financially responsible, provide best value services and deliver timely maintenance of roads, footpaths, parks and public infrastructure.”
Cr Dumaresq wants to deliver a dog park for Eltham, improved parking and pedestrian access to Eltham train station and opposes train stabling at Eltham.
Cr Dumaresq and his partner live in Edendale with their two daughters and John is currently working in the construction industry.

Cr Peter Perkins
0437 455 064
Peter.Perkins@nillumbik.vic.gov.au
ELLIS WARD
Re-elected, Cr Peter Perkins is pleased to continue working for the residents of Ellis Ward.
With more than 25 years’ community service as a member of the Diamond Creek CFA, it was natural that Peter was Chair of the Emergency Management Planning Committee during his time at Council.
“While I have delivered for Diamond Creek over the past seven years as Councillor, more needs to be done. Projects I would like to see happening are an upgraded community centre, a library, a redeveloped local swimming pool, a regional playground and improved connectivity and an easing of traffic congestion.
“Rates need controlling and we demand our fair share in infrastructure spend. I pledge to actively engage, listen and act on the community’s views.”
Cr Perkins is a firefighter for the Metropolitan Fire Brigade.

Cr Jane Ashton
0409 177 500
Jane.Ashton@nillumbik.vic.gov.au
SUGARLOAF WARD
Living in Nillumbik for the past 25 years, Cr Ashton loves being part of a dynamic rural community. Cr Ashton is concerned about ensuring that all rural townships in Nillumbik are included in funding and planning, both now and in the future.
“Working with this wonderfully creative and diverse community will underpin much of what I wish to do. I look forward to exploring ways to improve consultation processes; reviewing proposed planning amendments C81 and C101; exploring ways to get improved amenities at the Research shops and investigating potential uses of the old Kangaroo Ground tip site. I will also try to seek out best practice and apply it whenever an opportunity arises, with the idea that what we create now should be something that we are proud of and will become part of the future legacy of this area.”
Cr Ashton is married two children and owns a horse agistment property.

Cr Bruce Ranken
0402 384 006
Bruce.Ranken@nillumbik.vic.gov.au
SWIPERS GULLY WARD
Cr Bruce Ranken is an Eltham resident who enjoys the community feel of Eltham along with the semi-rural townships located throughout the region and the many beautiful walking trails.
Concerned with the cost of rates and value for money Cr Ranken said, “I became frustrated with the ever increasing rates and the lack of common sense within the decision-making process.
Rather than sitting back, I thought I should roll my sleeves up and have a go. “Over the next four years I would like to work with Council staff looking for increases in productivity and, reviewing and revising how spending is allocated to enable us to have the lowest rates increase throughout the whole term.”
Cr Ranken is married with two sons aged 12 and 16 and is a manager providing workforce solutions, HR and recruitment.

2017 Nillumbik Australia Day Awards
It’s time to recognise those extraordinary people and groups in our community who make Nillumbik a better place.
Nominate now for:
Nillumbik Young Citizen of the Year
Nillumbik Citizen of the Year
Nillumbik Senior Citizen of the Year
Nillumbik Community Group of the Year
Nillumbik Volunteer of the Year.
Nomination forms are available at www.nilllumbik.vic.gov.au or from the Civic Centre, Civic Drive, Greensborough.
Nominations close 5pm, Friday 9 December 2016.
Community safety
Bushfire safety
On hot, dry, windy days, if fires start they will spread quickly.
The best way to protect yourself and your family is to leave, and leave early.
If the Fire Danger Rating is Code Red, Extreme or Severe you’re risking your life if you don’t take action.
It is important to plan what you will do in an emergency and prepare your family, pets and home and consider things such as electricity loss. Make sure that your family also knows and understands the plan.
Know where you are going and plan your journey, allowing plenty of time for any traffic issues.
If you are already prepared, be a good neighbour and check with people around you who may need help.
Bushfire arson
Government research indicates that Australia has an average of 52,000 bushfires each year, with potentially half being either deliberately lit or suspicious.
Whether deliberately or recklessly lit, bushfire arson is a crime. Arson can result in a huge cost to the community through loss of life, destruction of property and the environment.
Police need your help to stop bushfire arson. Help protect your community by reporting unsafe behaviour to Crime Stoppers. Remember, prevention is everyone’s responsibility; early action can prevent fires threatening lives and property. If you see smoke or fire, call Triple Zero (‘000’) immediately.
Burning off without a Permit during the Fire Danger Period is an offence under the CFA Act so make sure you check the Fire Danger Period by visiting www.cfa.vic.gov.au
If you see something suspicious, report it to Crime Stoppers by calling 1800 333 000 or via the Crime Stoppers Victoria app. Reporting is completely confidential.
Emergency app
At the time of this publication going to print, Council was informed that the VicEmergency app was due for release on Monday 14 November.
This new app will keep users informed and notified of all warnings and incidents near them or within their designated watch zones.
Those already using FireReady will just need to upgrade their app, which will automatically switch to the new VicEmergency app. Alternatively, users can search for VicEmergency in the App Store or GooglePlay.
Useful links
www.cfa.vic.gov.au/plan-prepare/
www.earthresources.vic.gov.au/energy/safetyand-emergencies/power-outages
www.delwp.vic.gov.au/ffmvic/planned-burns
www.health.vic.gov.au/public-health/
www.environmental-health/climate-weather-andpublic-health/heatwaves-and-extreme-heat
www.facebook.com/nillumbikcouncil
Council works
Over the past few weeks Council has been implementing its Bushfire Mitigation Works program.
Council manages about seven per cent of the land across the Shire and while managing vegetation is important, it is not the only consideration.
The CFA advises that when the fire danger rating is Severe or higher, fires that start and take hold may be uncontrollable. Under these conditions roads are likely to be impassable due to smoke and falling trees. Residents should consider this and their own situation when developing their fire plans.
Free green waste drop off
Sunday 5 February, 8am-4pm 105 Graham Road, Kangaroo Ground
We accept tree prunings, garden clippings, leaves and grass (as many trailer loads as you like). We do not accept commercial loads or food waste. This drop off is for Nillumbik residents only – remember to bring your rates notice or drivers licence to show you live in the Shire.
Residents are encouraged to use their green waste bin every week to gradually dispose of garden material stockpiles year round. You can get a second green waste bin for $78 (2016–2017 price) with no annual collection charge, which provides an extra 6.25 cubic metres of bin space annually.
You can also drop off garden materials for a charge at our Recycling & Recovery Centre, 290 Yan Yean Road, Plenty every Friday, Saturday, Sunday and Monday (closed on Tuesday, Wednesday, Thursday and public holidays).
www.nillumbik.vic.gov.au/waste

Summer safety
While the long hot days of summer can be enjoyable, we also need to make sure that we have a safe and happy time.
Never leave babies, young children or pets alone in a car – not even for a minute.
On a typical Australian summer day, the temperature inside a parked car can be 20 to 30 degrees hotter than the outside temperature.
The temperature inside a car can reach dangerous levels quickly; 75 per cent of the temperature rise occurs within the first five minutes of closing and leaving the car.
Leaving the windows down slightly has little effect on the inside car temperature. Tests have shown that when car windows are left open by 10cm, the inside temperature is only 5 degrees cooler than with the windows closed.
If you notice a child left unattended in a vehicle call 000 and ask for the Fire Brigade. Give your location, the vehicle registration number, the approximate age of the child and the condition of the child.
Remember, during hot weather playground equipment can reach temperatures high enough to cause burns. Ensure that equipment is cool to touch before children play.
www.kidsafevic.com.au
www.theunconventionaloven.com.au
Heatwaves
A heatwave is when temperatures are much higher than normal for several days in a row.
It can impact your health and can affect community infrastructure such as power supply, public transport and services.
Heatwaves can cause illnesses such as cramps, exhaustion and heat stroke which may be fatal. They have also been shown to increase the number of deaths particularly in vulnerable groups.
In a heatwave:
Keep out of the heat – look for shade and wear a hat
Drink lots of water
Naturally cool your home, close windows and blinds during the day
Talk to your health service if you have health issues
Check on people who may struggle in the heat
Help people who are feeling unwell
Pool and swimming safety
Statistics from the Royal Life Saving National Drowning Report show that in 2015, 26 Australian children aged 0-4 years drowned.
Swimming pools, beaches, rivers and creeks are all locations where people can drown and throughout summer care must be taken when playing around water.
Swimming pool safety is paramount. When you are thinking about adding a pool or spa to your home fencing your pool safely is a legal requirement.
If you already have a swimming pool at home it is your responsibility to ensure that it is compliant with the safety standards in accordance with the Australian Standard AS1926.1.
Pool safety
Never take your eyes off children when out and about near water
Active supervision means parents and carers keep an eye on children at all times – do not expect older children to look after their younger siblings. Children have short attention spans and can be easily distracted
Remain within arms-reach at all times. This will ensure that you can get to the child quickly if something does go wrong
Take children with you if you leave the pool area, even for a minute
Summer Preparedness Information Pack
Council has prepared an information pack for older adults to help you prepare for potential heatwaves, storms, floods and bushfires this summer.
For your free copy email positive.ageing@nillumbik.vic.gov.au or call 9433 3348.

Summer in The Artisan Hills
If you enjoy getting out and about in The Artisan Hills, let us know. Use the #theartisanhills on Instagram and show us what you love about Nillumbik.
Food trucks at Yarrambat Park Golf Course
No need to head downtown this summer to get your fix of the food truck craze. Just head to Yarrambat Park Golf Course for a swing and some delicious street food.
The food trucks will converge on the Golf Course on various Fridays, Saturdays and Sundays over the summer months and a craft brewery pop-up bar will be operating.
Come along and sample a variety of cuisines, including traditional Cajun style gumbos, Korean fried chicken, authentic ‘low n slow’ smoked BBQ meats, with more food trucks jumping on board over the coming months.
To stay up to date on the food trucks at Yarrambat check out the Yarrambat Park Golf Course Facebook page.
Do you know someone with a food truck and would like to be involved? Contact Michael McKay at Yarrambat Park Golf Course for more details on 9436 2201.
649 Yan Yean Road, Yarrambat 3091
www.facebook.com/yarrambatparkgc/
Edendale
Edendale Community Environment Farm is a destination the whole family will enjoy. There are plenty of daily activities to enjoy during the summer holidays including water themed activities aimed at keeping our waterways clean, origami challenge, sustainable town building, environmental art and Edendale young farmers for 8-12 year-olds who want to experience farm life for a morning.
Adults and children alike will enjoy the menagerie of animals at Edendale including guinea pigs, chickens, sheep and goats.
The indigenous plant nursery is a must see for those with a green thumb and the friendly staff are on hand to help those with a not so green thumb select a variety of plants for the garden.
Pack a picnic and take a self-guided tour around the farm to learn all about sustainable practices and how you can apply this in your home.
30 Gastons Road, Eltham 3095
www.edendale.vic.gov.au
Small Plates – Stay social stay local
Located in the revamped Eltham Town Square, this European inspired restaurant and bar offers diners a tapas-meze menu with meals designed to share.
This local venue, run by seasoned experts Jerry and Florie Mustafa and Quinton and Nancy Sadiku, serves up delicious Mediterranean and Middle Eastern inspired share plates, delicious desserts and a variety of cocktails, including their signature ‘Copper Butterfly’, a nod to the endangered Eltham insect.
The combination of global cuisine, great atmosphere and friendly staff make it a must visit with friends and family on a warm summer evening.
9a Arthur Street, Eltham 3095
www.smallplateseltham.com.au
Step back in time this summer
The summer holidays are perfect to take a step back in time and immerse yourself in the rich local history of Nillumbik.
The revamped Hurstbridge Heritage Trail is the perfect place to start. The trail now includes over 30 sites that feature a unique aspect of the history of Hurstbridge, or should we say Hurst’s Bridge. The tour kicks off at the Post Office and former office of the Evelyn Observor.
If you are interested in going further afield, pick up a copy of the Nillumbik Heritage Guide from the Civic Centre for a detailed look at our local history. Check out the self-guided driving tours that cover some fascinating local spots like the Queenstown Cemetery, the site of the Flying Squirrel Hotel and the Diamond Creek Mine.
www.theartisanhills.vic.gov.au/heritage
St Andrews Twilight Market
St Andrews Market is held every Saturday from 8am-2pm with a Twilight Market on Tuesday 13 December from 4pm-9pm.
St Andrews Market is a great place to enjoy food, drinks, live music and to relax and soak up the lively atmosphere. Regulars include organic fruit and vegies, hair braids and wraps, massage, preserves, pre-loved vintage and retro goods, kids pony rides, art and craft, handmade soap and organic skin care products, free range eggs and the Chai Tent. There’s plenty of inspiration to help you purchase your last minute Christmas gifts.
The Saturday Bus will run during the St Andrews Twilight Market 4pm-9pm.
www.standrewsmarket.com.au
Splash into summer at Diamond Creek Outdoor Pool
If you are looking for somewhere to cool off this summer then pack a picnic lunch and head to the Diamond Creek Outdoor Pool for some quality family fun.
The complex includes a 25 metre pool and a shaded toddler pool, change rooms and showers, barbecues and a kiosk.
The Centre offers swim and survive school lessons as well as after school and Saturday morning learn to swim classes.
1 Elizabeth Street, Diamond Creek
9438 1883
aquatics.dcop@ymca.org.au
Open until 6pm daily
Eltham Jazz, Food & Wine Festival
Enjoy fabulous music, delicious local food and wine in a laid-back atmosphere at this family friendly festival. The Festival includes an exciting jazz, soul, blues and rock ‘n’ roll lineup with artists playing on three stages across Eltham.
Groove on down to Eltham on Saturday 25 and Sunday 26 February 2017.
www.elthamjazz.com.au
Playground adventures
Nillumbik is home to some amazing playgrounds so gather the family and head into our great outdoors for some free healthy fun.
Eltham North Adventure Playground
Wattletree Road, Eltham North
Playground
Accessible toilets
Accessible
Barbecue
Picnic tables
Liberty swing
Car park
Water fountains
Rotary Park, Diamond Creek
Diamond Street, Diamond Creek (situated on Diamond Creek Trail)
Playground
Accessible
Barbecue
Picnic tables
Car park
Basketball ring
Shelter
Alistair Knox Park
829 Main Road, Eltham (located close to Diamond Creek Trail)
Playground
Toilets
Accessible
Barbecue
Picnic tables
Shelter
Natural shade areas
Wetlands and river
Car park
Gordon and Sheila Ferguson Park
4 Graysharps Road, Hurstbridge
Playground
Barbecue
Picnic tables
Shelter

Leisure
Upgrading facilities at Eltham North Reserve
Eltham North Reserve’s sporting and community facilities are set to have an upgrade with new pavilions for soccer and cricket and community hall for scouts and community groups.
Council is working in partnership with the Victorian Government, sports clubs and Scouts to improve the current facilities and hall to accommodate the growing needs of the various sporting groups and community members who use the Reserve.
The costs will be shared with $2 million from the Victorian Government, $800,000 from Nillumbik Shire Council, $227,272 each from Eltham Redbacks Football Club and North Eltham Wanderers Cricket Club and $18,181 from Scouts Victoria.
The project is great news for the precinct and the groups that call it home, the Eltham Redbacks Football Club, North Eltham Wanderers Cricket Club and 1st Eltham North Scouts Group. The community hall will also better provide for the broader community. With soccer being played all year round the need for separate facilities to accommodate soccer and cricket was identified.
The Reserve has been operating at full capacity for some time and Council is committed to providing a facility that will not only meet current demands, but also cater for the increasing number of women, girls, children, older adults and people with a disability wanting to participate.
By providing these inclusive spaces, barriers to participating will be broken down and involvement encouraged.
With this in mind, the draft concept plans include:
Separate sporting social rooms overlooking each sportsground with facilities available for the wider community to use for non-sporting activities
Accessibility and building compliance upgrades to meet current standards
Upgraded halls including improved storage, toilets and kitchen facilities
New player and umpire change rooms, first aid and spectator amenities to be shared by soccer and cricket
Modifications to traffic and parking to provide drop off zones. Relocation of existing parking south of the community building, through an expansion to the main car park. This will eliminate traffic congestion and the potential danger to pedestrians
Around the grounds
Works at Wattle Glen War Memorial Park also includes new flood lights to better cater for more users, including soccer.
The old synthetic hockey pitch at Plenty War Memorial Park will be replaced ahead of the 2017 season. The old pitch was installed in 1998, and has done well in outlasting its estimated lifespan of 8 to 10 years.
The new pitch will be funded by the Greensborough Hockey Club through a loan guaranteed by Council.
The hockey facility at Plenty War Memorial Park is one of five locations across Melbourne which has two co-located pitches making it suitable to host state and national events.
Wattle Glen War Memorial Park and Plenty War Memorial Park have re-opened after major redevelopments to improve drainage and irrigation.
New seats at Eltham Lower Park
Council and the Rotary Club of Eltham have worked together to deliver a new seating area which is close to the accessible playground in Eltham Lower Park.
The park is a popular destination for families who come to use the sports facilities, Diamond Valley Miniature Railway and access regional trails.
Update on the Eltham Leisure Centre
Work is well underway on the Eltham Leisure Centre Aquatic Redevelopment Project.
The old aquatic area of the building has been demolished and work has begun constructing the new aquatic areas.
The new aquatics have been designed with accessibility in mind with ramp entry to the pools and accessible change facilities factored into the plan.
The redevelopment has something for everyone with a designated program pool to help with aquatic education, space for children’s aquatic play and a warm water pool to support rehabilitation and therapy programs.
There is also a 25 metre pool with eight lanes for recreational swimmers.
The project has been funded by Nillumbik Shire Council ($12.55 million), the Victorian Government’s Growing Suburbs Fund ($3.8 million) and $3 million from the Community Facilities Funding Program – Better Pools Category.
During construction the ‘dry’ area of the centre will remain open. This includes the gym, group fitness, café, consulting suites, stadium and crèche.
During the construction the following aquatic facilities are available:
Diamond Creek Outdoor Seasonal Pool – Nillumbik Shire Council
Aquarena – Manningham City Council
Mill Park Leisure Centre – City of Whittlesea
Thomastown Recreation and Aquatic Centre – City of Whittlesea
Watermarc – Banyule City Council
The anticipated completion date is late 2017.
Playhouses
The Eltham and Panton Hill Playhouses are unique places that offer children a safe and nurturing environment for them to be educated, recognised and valued.
The playhouse educators encourage children’s confidence through programs delivered in a space that provides a sense of belonging.
For information contact:
Eltham Playhouse 9433 3755
Panton Hill Playhouse 9433 3795
Preschool Open Day
Saturday 25 February 10am–1pm
Come along and see the quality preschool programs available in Nillumbik while your children take part in a range of fun activities.
Participating preschools are listed at www.nillumbik.vic.gov.au/preschool
For information
preschool@nillumbik.vic.gov.au
9433 3161

Practically Green Sustainability Awards
Congratulations to the 2016 Practically Green Sustainability Award winners.
The winners are…
SUSTAINABLE BUILDING AWARD
Llewellyn Pritchard, Conscious Homes, Bransgrove House, Panton Hill
A great example of passive solar design using natural building materials to create a comfortable self-sufficient home.
SUSTAINABLE HOME AWARD
Katrien Bauwens and Luc De Pauw, St Andrews
A truly sustainable home including power and water supplies, chickens and a greenhouse.
SUSTAINABLE SMALL TO MEDIUM BUSINESS AWARD
Real Food Catering, Research
Chef Duang provides healthy and delicious food from chemical free produce, most of which she grows herself.
SUSTAINABLE ENVIRONMENTAL BUSINESS AWARD
Enesys Pty Ltd, Eltham North
This engineering business aims to help solve future resource shortages and put energy efficiency in the hands of every household.
SUSTAINABLE COMMUNITY ORGANISATION AWARD
Beales Road Farm
This community garden demonstrates how community can come together and support each other through gardening.
SUSTAINABLE SCHOOL OR CHILDREN’S CENTRE AWARD (JOINT WINNERS)
Diamond Hills Preschool
Integrating sustainability into everyday activities such as caring for animals, growing food and recycling household waste.
Hurstbridge Learning Cooperative
The children grow fresh produce and seedlings to sell at the local farmers’ market.
For more information about the winning entries and award details visit www.nillumbik.vic.gov.au/pgawards
Thank you to our award sponsors
Valley Community Financial Services, The Crosbie Collective, Nillumbik Mudbrick Association and Enterprise Nillumbik.

Home Harvest FEASTival!
Celebrate local food and the summer harvest with us at the Home Harvest FEASTival!
Register as a grower to supply produce that will be prepared into a shared harvest meal. Your donation of home grown produce is your ticket to attend.
The FEASTival will be held at Edendale Farm on Sunday 26 February from mid-afternoon until early evening. It will include workshops, entertainment, music and the shared harvest meal.
Find out more and register today at www.nillumbik.vic.gov.au/homeharvest
The Home Harvest FEASTival is brought to you by Nillumbik Shire Council, Banyule City Council, HealthAbility, Local Food Connect, Eltham High School, Bulleen Art & Garden, Real Food Catering and Home Grown Catering.

Green gifts for Christmas
Order using an online enquiries form or in person at Edendale. Available until sold out. Enquiries – 9433 3711.
Green Thumb Package $40
Enjoy gardening? Then the native plant package may be just the thing.
Plant voucher for two 150mm pots and 10 tubes
Advice and information about selecting plants
Pair of garden gloves
Live Local Plant Local book
Valued at $55
Family Fun Package $55
Treat the family to a fun day out
Two family tickets to a wildlife show and/or an art activity
Six tickets for a farm tour
Two vouchers for coffee andcake at café eden
Nillumbik’s Native Fauna book
Valued at $85
Bag of Worms Package $85
Do you know someone who would be interested in worm farming or composting?
A worm farm OR a compost bin and composting turner
A batch of worms (250g)
A ticket to a composting and worm farming workshop
Home Harvest book
Valued at $110

Youth Services
Nillumbik Youth Theatre
Nillumbik Youth Theatre has had another fantastic year with over 200 participants in the musical productions and workshop series.
The senior production, High School Musical was a great success with an incredibly committed and talented cast and crew. As this publication goes to print, the junior cohort are performing Disney’s Alice In Wonderland.
2017 senior production
We will be running casting workshops to hone acting and dancing skills, as well as auditions for lead roles.
Auditions for lead roles will be held in March.
Workshops dates:
4.30pm-6.30pm, Hurstbridge Hall, Mondays 13, 20, 27 February and 6 March
(attendance at all workshops is required).
www.trybooking.com/NJOS
Events for young people by young people
We are looking for dedicated enthusiastic young people aged 12-25 to become members of a new FReeZA Committee.
The youth development program provides opportunities to enjoy, plan and develop live music, dance parties and other cultural, recreational and artistic events.
All events are drug, alcohol and smokefree in supervised and safe venues.
9433 3327
Denzil.Bentley@nillumbik.vic.gov.au
Watch out for pop-up Freeza gigs around Nillumbik in 2017.
FReeZA is a Victorian Government program.
Game of Skate
Free skate and BMX events for 10-18 year olds
Friday afternoons 3.30pm-5pm from February to April
Hurstbridge, Eltham and Diamond Creek skate parks
9433 3327
Denzil.Bentley@nillumbik.vic.gov.au
Youth Development
Quick Response Grants – available now
Do you have a great idea for a project or program that involves young people aged 10-25 years? Need some dollars to get it up and running? Then we would love to hear from you. Come and talk to us (even if you are still forming your idea).
9433 3158
sarah.hammond@nillumbik.vic.gov.au
L2P Driver Mentor Program
Reduce risks, stay safe
The most dangerous time for young drivers is the first six months after getting their licence. They are 30 times more likely to crash when they start driving on their P plates. Follow these tips to help keep your young driver safer on the road.
Avoid distractions in the car
Encourage your young driver to put their phone in the boot and if they need to make a call or reset the GPS, encourage them to pull over at a safe place. It is illegal for P plate drivers to touch or use their phone for any reason while driving.
Limit night time driving
Catch public transport or get a lift to social events. Drivers can get fatigued at night especially after a full day at work, study or sport. Driving after 17 hours awake is the equivalent of having a blood alcohol reading of .05.
Combat fatigue
Long distance driving can result in fatigue and difficulty concentrating. It is important to build up long driving experience and encourage young drivers to plan their trip, consider unique road conditions, have a rest stop every two hours and if possible share the driving. Drowsy driving is dangerous and potentially deadly. If you’re already behind the wheel when you start to feel drowsy pull over and have a 15 minute power nap.
Expect the unexpected on rural roads
Be aware of native animals such as kangaroos, especially at dawn and dusk.
Drive to the conditions
Keep a safe distance from the car in front; around three seconds is best. If driving conditions are affected by rain or reduced visibility, increase the gap to at least four seconds. Remind your young driver that there’s nothing wrong with driving a little under the speed limit, or pulling over in fog, hail, storms and high winds.
Contact the Nillumbik L2P Learner Driver Mentor Program to get involved.
L2P@nillumbik.vic.gov.au
9433 3329

Arts
Subscribe to the arts e-bulletin for information about all things arts and culture at Nillumbik artsinfo@nillumbik.vic.gov.au
Alan Marshall Short Story Award 2017
Australian writers are invited to enter the 32nd Alan Marshall Short Story Award which celebrates the art of writing and honours the life and work of Australian literary icon, Alan Marshall.
Entries can be up to 2,500 words and will be judged by award winning writer Bruce Pascoe.
Open: $2,000 plus mentoring and membership with Australian Society of Authors
Local*: $700 plus mentoring and membership with Writers Victoria
*Nillumbik writers do not attract an entry fee.
Entries open: 1 February
Entries close: 31 March
Winning entries will be included in an anthology of Nillumbik writing.
www.nillumbik.vic.gov.au/AMSSA2017
(03) 9433 3126
artsinfo@nillumbik.vic.gov.au
The Nillumbik Ekphrasis Poetry Award 2017
Australian poets are invited to respond to one or more of selected Nillumbik public artworks in poems up to 12 lines long.
Judges: Helen Lucas, Karen Throssell, Steve Smart
Open: $550
Local*: $350
Youth*: $200
*Youth and Nillumbik poets do not attract an entry fee.
Entries open: 1 February
Entries close: 31 March
www.nillumbik.vic.gov.au/ekphrasis2017
(03) 9433 3126
artsinfo@nillumbik.vic.gov.au
The winning poems and their corresponding artworks will be included in the Literary Nillumbik anthology of award-winning writing.

December calendar
Give the gift of learning this Christmas and purchase a Living & Learning Nillumbik gift voucher. Enrolments for 2017 courses, MakerSpaces, activities and events are now open.
Call 9433 3744 to buy a voucher today.

Every Saturday in December
12pm-2pm
Diamond Creek Outdoor Pool inflatable

1 December – 1 February
Summer Reading Club
Sign up to the summer reading club for a great range of library activities and prizes. yprl.vic.gov.au
Thursday 1 December
3pm-4pm
Nourishing yoga
Eltham Library
yprl.vic.gov.au

Friday 2 December
Enrol online now for Term 1 courses and activities at Living & Learning Nillumbik’s three centres.
livinglearningnillumbik.vic.gov.au

Saturday 3 December
10.30am-11.30am
Christmas cupcake decorating
Eltham Library
yprl.vic.gov.au
Sunday 4 December
8.30am-1pm
Hurstbridge Farmers’ Market
hurstbridgefarmersmarket.com.au

Monday 5 December
2pm-3pm
Christmas de-stress with essential oils
Diamond Valley Library
yprl.vic.gov.au

Tuesday 6 December
7pm
Policy and Services Committee and Planning Committee
Civic Centre
nillumbik.vic.gov.au

Wednesday 7 December
9am-10am
Making Christmas eCards
Diamond Valley Library
yprl.vic.gov.au

Thursday 8 December
10.30am-12pm
Homemade Christmas using seasonal produce
Eltham Library
yprl.vic.gov.au

Thursday 8 December
7pm-8pm
Christmas stories by candlelight
Eltham Library
yprl.vic.gov.au

Friday 9 December
10am-11.30am
Skype workshop
Diamond Valley Library
yprl.vic.gov.au

Until Thursday 15 December
Exhibition: diversARTy
Living & Learning Nillumbik art and craft exhibition
Eltham Library Community Gallery
Monday to Thursday 10am-8.30pm
Friday to Saturday 10am-5pm
Sunday 1-5pm

Be inspired with this showcase of visual arts, ceramics, textiles, glass, crafts and more. Vote for the People’s Choice Award.

Monday 12 December – 11 January
Exhibition: Three Well Known Australians
Diamond Valley Library
yprl.vic.gov.au

Tuesday 13 December
7pm-8pm
Italian Christmas cake decorating
Eltham Library
yprl.vic.gov.au

Tuesday 13 December
10.30am-11.30am
Preschool storytime – Santa visits the library
Diamond Valley Library
yprl.vic.gov.au

Tuesday 13 December
4pm-9pm
St Andrews Twilight and Makers Market
standrewsmarket.com.au

Thursday 15 December
4pm-8pm
Christmas in Hurstbridge
hurstbridgevillage.com.au

Thursday 15 December
3.30pm-4.30pm
Decorating Christmas cookies
Diamond Valley Library
yprl.vic.gov.au

Thursday 15 December
6.30pm-8pm
Christmas movie night
Eltham Library
yprl.vic.gov.au

Friday 16 December
10.30am-11.30am
Preschool storytime – Santa visits the library
Eltham Library
yprl.vic.gov.au

Sunday 18 December
4pm-8pm
Hurstbridge Farmers’ Market - Christmas Twilight Market
hurstbridgefarmersmarket.com.au

Tuesday 20 December
11.30am-12.30pm
Christmas in the garden
Diamond Valley Library
yprl.vic.gov.au

Tuesday 20 December
7pm
Ordinary Council Meeting
Civic Centre

January calendar
Come along to the next Edendale Young Farmers activity for kids aged 8-12 on Wednesday 25 January. Your budding farmer will have the chance to experience real farm activities and enjoy a well-deserved morning tea after getting their hands dirty. Call 9433 3711 to book a place.

Wednesdays 1pm-3pm and Saturdays 12pm-2pm
Diamond Creek Outdoor Pool inflatable

Monday 9 January
9am
Living & Learning Nillumbik Eltham re-opens
www.livinglearningnillumbik.vic.gov.au

Wednesday 11 January
1pm-6pm
Leadlighting and Glass Arts MakerSpace (experienced)
Living & Learning Nillumbik Eltham
www.livinglearningnillumbik.vic.gov.au

Monday 16 January
12pm-5pm
Sewing and Wool Crafts MakerSpace
Living & Learning Nillumbik Eltham
www.livinglearningnillumbik.vic.gov.au

Tuesday 17 January
2017 entries open Nillumbik Prize
www.montsalvat.com.au

Wednesday 18 January – Monday 13 February
Words and Windows
Exhibition: Words and Windows
Picture books connect us to infinite stories, great histories and each other. Author Corinne Fenton’s words come alive through a showcase of original illustrations, photographs and artefacts.
Eltham Library Community Gallery
www.yprl.vic.gov.au

Saturday 21 January
2pm-4pm
Words and Windows Launch and Family Event
Meet Australian author Corinne Fenton and Australian Children’s Laureate Leigh Hobbs and participate in family-friendly art activities.
Eltham Library
www.yprl.vic.gov.au

Tuesday 24 January
10am-11am
Words and Windows – Storytime and Guided Tour
Enjoy a special story time and guided tour of Corinne Fenton’s exhibition Words and Windows. Meet Corinne and learn more about her writing, her inspiration and the process of picture book.
Eltham Library
www.yprl.vic.gov.au

Thursday 26 January
9.30am
Australia Day Awards and Citizenship Ceremony
Welcome our newest Australian Citizens and celebrate the winners of the 2017 Nillumbik Australia Day Awards.
Community Bank Stadium, Diamond Creek
www.nillumbik.vic.gov.au

Monday 30 January
9am
Living & Learning Nillumbik Diamond Creek and Panton Hill centres re-open
www.livinglearningnillumbik.vic.gov.au

School holidays at Edendale
Open 9.30am-4.30pm
30 Gastons Road, Eltham
Pack a picnic and come and enjoy Edendale these summer holidays. There are lots of fun free activities available to entertain the kids. Sign up to our enews to receive information about programs and booking availability and much more.
www.edendale.vic.gov.au

February calendar
Ageing Well in Nillumbik is a quarterly newsletter to keep you up to date with Council and community news to help you live well, and age even better.
Contact positive.ageing@nillumbik.vic.gov.au or call 9433 3348 to join the mailing list.

Wednesday 1 February
Entries open Alan Marshall Short Story Award and Ekphrasis Poetry competition
www.nillumbik.vic.gov.au/AMSSA2017

Thursday 2 February
9.15am-10.15am
Pram Walking Group Diamond Creek
contact familyservices@nillumbik.vic.gov.au for location

Sunday 5 February
Free green waste drop off
8am-4pm
105 Graham Road, Kangaroo Ground
www.nillumbik.vic.gov.au/waste

Sunday 5 February
Hurstbridge Farmers’ Market
8.30am-1pm
www.hurstbridgefarmersmarket.com.au

Monday 6 February
9.30am-11.30am
Art MakerSpace
Living & Learning Nillumbik Panton Hill
www.livinglearningnillumbik.vic.gov.au

Tuesday 7 February
9.30am-1.30pm
Needle Natter MakerSpace
Living & Learning Nillumbik Panton Hill
www.livinglearningnillumbik.vic.gov.au

Wednesday 8 February
9.30am-3pm
Crafty Cats MakerSpace
Living & Learning Nillumbik Panton Hill
www.livinglearningnillumbik.vic.gov.au

Tuesday 14 February
9am-4.30pm
Clay MakerSpace (experienced potters)
Living & Learning Nillumbik Eltham
www.livinglearningnillumbik.vic.gov.au
Thursday 16 February
7pm-9pm
Sew Social MakerSpace (fortnightly)
Living & Learning Nillumbik Diamond Creek
www.livinglearningnillumbik.vic.gov.au

Friday 17 February
9.30am-2pm
Mosaics MakerSpace
Living & Learning
Nillumbik Panton Hill
www.livinglearningnillumbik.vic.gov.au

Tuesday 21 February
9am-4.30pm
Studio Arts MakerSpace
Living & Learning Nillumbik Eltham
www.livinglearningnillumbik.vic.gov.au

Wednesday 22 February
12pm-5pm
Scrapbooking and Paper Crafts MakerSpace
Living & Learning Nillumbik Eltham
www.livinglearningnillumbik.vic.gov.au

Thursday 23 February
9.30am-3pm
Just Xmas MakerSpace
Living & Learning Nillumbik Panton Hill
www.livinglearningnillumbik.vic.gov.au

Saturday 25 February
10am-1pm
Preschool Open Day
Come along and see the quality preschool programs available in Nillumbik while your children take part in a range of fun activities. Check out the website for a list of participating preschools.
www.nillumbik.vic.gov.au/Events/Preschool-open-day

Saturday 25 and Sunday 26 February
Eltham Jazz, Food & Wine Festival
Enjoy fabulous music, delicious food and award-winning local wines in a relaxed atmosphere at this family friendly event.
www.elthamjazz.com.au

Sunday 26 February
Celebrate local food and the summer harvest at the Home Harvest FEASTival.
Edendale
www.edendale.vic.gov.au

Holiday opening hours
CIVIC CENTRE
Civic Drive, Greensborough
Friday 23 December 					8.30am-1pm
Monday 26 and Tuesday 27 December 			CLOSED
Wednesday 28 December 					8.30am-5pm
Thursday 29 December 					8.30am-5pm
Friday 30 December 					8.30am-5pm
Monday 2 January 						CLOSED
Tuesday 3 January 						8.30am-5pm

KERBSIDE BIN COLLECTION
Bin collection will remain as normal over the holiday period, as Christmas Day and New Year’s Day fall on a weekend.

RECYCLING AND RECOVERY CENTRE
290 Yan Yean Road, Plenty
Friday 23 December 					8am–4pm
Saturday 24 December 					8am–4pm
Sunday 25 and Monday 26 December 			CLOSED
Friday 30 December 					8am–4pm
Saturday 31 December 					8am–4pm
Sunday 1 and Monday 2 January 				CLOSED

REUSE SHOP
290 Yan Yean Road, Plenty
Friday 16 December 					9am–4pm
Saturday 17 December 					9am–4pm
Sunday 18 December 					9am–4pm
Monday 19 December – Monday 9 January 		CLOSED
Friday 13 January 						9am–4pm

OPERATIONS CENTRE OFFICE
290 Yan Yean Road, Plenty
Friday 23 December 						8.30am–12.30pm
Monday 26 and Tuesday 27 December 				CLOSED
Wednesday 28 December 						8.30am–4.30pm
Thursday 29 December 						8.30am–4.30pm
Friday 30 December 						8.30am–4.30pm
Monday 2 January 							CLOSED
Tuesday 3 January 							8.30am–4.30pm

LIVING & LEARNING CENTRES
Eltham – 739 Main Road, Eltham
Closes 11am Tuesday 20 December 2016
Reopens 9am Monday 9 January 2017
Diamond Creek – 119 Cowin Street, Diamond Creek
Closes 3pm Thursday 15 December 2016
Reopens 9am Monday 30 January 2017
Panton Hill – 18 Bishops Road, Panton Hill
Closes 1pm Wednesday 14 December 2016
Reopens 9am Monday 30 January 2017

Waste and recycling
Plastic bag recycling is here
You can now recycle plastic bags and other flexible/soft plastic in your recycling (yellow lid) bin.
How to do this:
1. Collect your unwanted plastic bags and other flexible plastics
2. Put them in a plastic bag (such as those from the supermarket)
3. Tie the bag when full and put it in your recycling bin
4. Do not put individual/loose plastic bags in your recycling bin
5. Keep your hard/rigid plastics and other recycling loose

To get you started, we sent households an information pack with instructional bags in November. If you didn’t receive it, simply use the above instructions or contact us and we’ll send you a pack.

You can include bags and flexible plastics such as:
plastic shopping bags
plastic packaging from groceries like bread, rice, pasta, toilet paper and frozen foods
inner cereal/biscuit wraps
clean cling wrap and freezer bags
plastic wrapping from appliances
plastic postal bags
bubble wrap

Do not include:
silver-lined packaging such as chip and chocolate wrappers
paper dockets
garbage or food
polystyrene
nappies

Collecting your plastic bags and flexible plastics in a bag makes them easy to sort at the recycling facility, where they will be sent off to make new products such as playground equipment and textiles for clothing, toys and furniture or turned back into packaging.
Nillumbik is one of the first councils in Victoria where residents are able to recycle plastic bags in the recycling bin, which will help reduce the amount of plastic that ends up in landfill.
If you reuse your plastic bags for other things or avoid plastic bags/packaging when shopping, continue to do this as it is even better than recycling.

Did you know you can get extra bins?
Nillumbik households can have up to two of each bin.
The 2016–2017 prices for extra bins are:
Green waste – $78 up front, no annual collection charge (this extra 6.25 cubic metres annually is great for gradually disposing of green waste stockpiles)
Recycling – $92 up front, no annual collection charge
Garbage – $78 up front, $151.85 annual collection charge
You can also change your 120-litre garbage bin to an 80-litre bin and reduce your annual waste management charge.
Visit our website or call Customer Service for more information.
www.nillumbik.vic.gov.au/bins or call 9433 3111

Civic Drive, Greensborough VIC 3088
Telephone 9433 3111 | Facsimile 9433 3777
Email nillumbik@nillumbik.vic.gov.au
Web www.nillumbik.vic.gov.au
Facebook: www.facebook.com/nillumbikcouncil
Twitter: @nillumbikshire

Cover: Your new Council.
[bookmark: _GoBack]Nillumbik News is available in alternative formats on request. Contact 9433 3111. Printed in Nillumbik, using vegetable inks on Australian-made recycled paper.
